Sustaining Warfighters While Reducing Costs Mrs. Teresa McKay Director Defense Finance and Accounting Service June 29, 2011 ## Our job is to support you! ## **Customer Service** Reduce Costs and Risks ## **FY12 Budget – PB10 to PB11 Position Change** ## FY12 Budget – PB11 to PB12 Position Change # ERP Implementations to Reduce Legacy System Costs ## **Legacy cost laid into PBR12** | | | Legacy Requirements | | Legacay
Requirements 1st | | | Legacy
Requirements 2nd | | | Legacy
Requirements 3rd | | | |----------|------|---------------------|---------|-----------------------------|-----------|-------|----------------------------|---------|-------|----------------------------|---------|-------| | System | FOC | | at FOC | | After FOC | % | Year After FOC | | % | Year After FOC | | % | | LMP | 2011 | \$ | 15,659 | \$ | 14,603 | 93.3% | \$ | 14,603 | 93.3% | \$ | 14,603 | 93.3% | | GFEBS | 2012 | \$ | 13,901 | \$ | 13,473 | 96.9% | \$ | 13,046 | 93.8% | \$ | 12,618 | 90.8% | | NAVY ERP | 2012 | \$ | 46,786 | \$ | 28,000 | 59.8% | \$ | 25,661 | 54.8% | \$ | 18,846 | 40.3% | | DAI | 2014 | \$ | 52,599 | \$ | 47,007 | 89.4% | \$ | 47,007 | 89.4% | \$ | 47,007 | 89.4% | | ECSS | 2014 | \$ | 37,222 | \$ | 7,272 | 19.5% | \$ | 4,523 | 12.2% | \$ | 3,125 | 8.4% | | EBS | 2015 | \$ | 3,092 | \$ | 123 | 4.0% | \$ | 79 | 2.5% | \$ | 5 | 0.2% | | DEAMS | 2017 | \$ | 50,492 | \$ | 18,185 | 36.0% | \$ | 14,703 | 29.1% | \$ | 11,328 | 22.4% | | TOTALS | | \$ | 219,751 | \$ | 128,663 | 58.5% | \$ | 119,620 | 54.4% | \$ | 107,532 | 48.9% | **FOC** = full operating capability ## Legacy costs are a factor of - > Retention of unconverted legacy data - > Omission of missing critical processing capabilities - > Omission of significant customer populations - Uncertainty of out-year deployment ## **Electronic Commerce Opportunities** #### Successes: - 98% of EBS payment transactions processed electronically - 58% of Fuels payment transactions processed electronically (thru AVEDS and FAS) - 54% of Contract Pay (thru MOCAS) invoices processed electronically - 90% of DLA contracts in MOCAS interfaced electronically ### Future Opportunities (FY12): - Improve contract modification interface to MOCAS (currently 13% electronic) - Continue to convert from the legacy systems to EBS (Fuel conversion by FY14) - Expand Fuel Card Programs - Implement remaining 6 DLA and 10 DAPS PowerTrack sites for EBS ## **Lean6 Projects Impacting DLA** #### COMPLETED - ✓ Reduction of Data Storage Costs for DBMS - ✓ Reduction of Hard Copy Checks - ✓ EBS Undistributed Collection > 120 Days - ✓ EBS Functional Access - ✓ Reduce DAPS Unprocessed Collections \$10M in Savings to Date (FY11) ## UNDERWAY - Reduce Interfund Rejects - DLA Interest Reason Code 2 Process - Fuels Contract Closeout Reconciliation - AP Fuels Certification of Funds Project - EBS Collections Inflow Process - DLA MILSBILLS Adjustment/Credit Process - Reduce Manual Reviews Within the Cert. Process - Reduce IPAC Rejects (Preval) - Reduce/Automate Check Collections - Reduce Manual Posting Related to Undistributed Collections ## **DFAS Audit Readiness Support Strategy** # Organizing to Support Our Customers # **Establish Enterprise-wide Audit Readiness Office** - Strategy - Integration Across Customers & Sites # **Establish Audit Readiness Teams at DFAS Sites** - Business Function Focus - Customer Specific Support # Complete Pre-assertion Preparation #### **Processes** - Process flows are current, complete and accurate - Controls are tested and assessed - Validate quality of reconciliations #### **Documentation** - Audit-Ready Evidential Matter is readily accessible - Tools are in place #### **DFAS Owned Systems** - Adequately documented - FISCAM compliant - Can produce detailed transactions # Collaborate with DLA - Participate in 6 DLA BCTs - Documented 33 Process Cycles - Identified 809 Internal Controls - Supported DLA Appropriations Received Assertion - Developed Accounting Treatment for \$168M of \$173M in Unsupported Undistributed - Perform Mock Evidential Pulls # A Practical Look at Winning the Fight Against Improper Payments "The start of a new era in the federal government's long fight against improper payments began on November 20, 2009, when the president released an Executive Order—Reducing Improper Payments and Eliminating Waste in Federal Programs. The president's message was clear: When the federal government makes payments...it must make every effort to confirm that the right recipient is receiving the right payment for the right reason at the right time." Journal of Government Financial Management Spring 2011 ## **Business Activity Monitoring (BAM)** **Detection and Prevention of** - Repeat Payments - **✓ Invoice Duplicate** - √ same contract - **✓** different contract - ✓ different amount - Over/Under Payments - **✓Outlier** - **✓Over/Under Recoupments** - Erroneous Payments - ✓ Invoice Invalid/Missing Cert. Official ID - ✓ Invoice Date Suspicious - √ 3-Way Match - **✓ Invoice Incorrect** - ✓ Wrong Vendor Paid - ✓ Invoice Missing or Invalid TIN - √ Fast Pay No receiving Report - ✓ Invoice Freight Incorrect ## **Improper Payments Prevented** ## **Expeditionary Support Organization** ## Southwest Asia Presence and Accomplishments - ✓ ESO has supported the Warfighter with Managerial Accountants and Vendor Pay Specialists since October 2008 - √ 179 employees have been deployed to date with requirements through ARCENT currently for 51 personnel in Kuwait, Iraq, Afghanistan and Qatar - ✓ Implemented first ever Tri-Annual review program resulting in deobligating \$250M in FY10 funds returning them to the Warfighter - Successfully collaborated with Army to reduce cash on the battlefield from over \$1B in FY09 to \$177M in FY11